The recent revolution in NLO QCD predictions for the LHC Lance Dixon LBL Research Progress Meeting February 16 2012 "New physics at the LHC is a riddle, wrapped in a mystery, inside an enigma; but perhaps there is a key." -W. Churchill # The Large Hadron Collider - Proton-proton collisions at 7 → 14 TeV center-of-mass energy, 3.5 → 7 times greater than previous (Tevatron) - Luminosity (collision rate) 10-100 times greater Brand new window into physics at shortest distance scales ## Standard Model - All elementary forces except gravity in same basic framework - Matter made of spin ½ fermions - Forces carried by spin 1 vector bosons: γ W⁺ W⁻ Z⁰ g - Add a spin 0 Higgs boson H to explain masses of W⁺ W⁻ Z⁰ - (plus all elementary fermions) - finite, testable predictions for all quantities LBL RPM Feb. 16 2012 # New Physics at LHC LHC built to explore new physics at 100 GeV – 1 TeV mass scale associated with weak boson masses. At very least, should be a Higgs boson (or similar) Many theories predict host of new massive particles, often including a dark matter candidate (WIMP) - supersymmetry - new dimensions of space-time - new forces - etc. - Most new massive particles decay rapidly to old, ~massless particles: quarks, gluons, charged leptons, neutrinos, photons - How to distinguish new physics from old (Standard Model)? - From other types of new physics? # Signals vs. Backgrounds electron-positron colliders– small backgrounds hadron colliders – large backgrounds LBL RPM Feb. 16 2012 ## LHC Data Dominated by Jets #### **Jets** from quarks and gluons. - q,g from decay of new particles? - Or from old QCD? - Every process shown also with one more jet at ~ 1/5 the rate - Need accurate production rates for $X + 1, 2, 3, \dots$ jets in Standard Model Feb. 16 2012 # Supersymmetry - Relates particles with integer spin (bosons) to particles with 1/2 integer spin (fermions) - Phenomenological version ($\mathcal{N}=1$ supersymmetry) predicts a host of new particles to be discovered soon at the LHC - Supersymmetry is just one possible type of new physics - Even within supersymmetry, many different possible signatures - Need precise predictions for many different background processes (Higgs also needs precision predictions, but somewhat different...) ## Classic SUSY dark matter signature In models such as supersymmetry, heavy produced particles (colored) decay rapidly to stable Weakly Interacting Massive Particle (WIMP) plus jets L. Dixon NLO QCD for LHC ## Is LHC already making dark matter? - 5 jets - sum of jet transverse momenta H_T= 1132 GeV - missing transverse energy H_{TMiss} = 693 GeV ## But it happens in Standard Model too #### MET + 4 jets from $pp \rightarrow Z + 4 \text{ jets},$ $Z \rightarrow \text{neutrinos}$ Neutrinos also weakly interacting, escape detector. Irreducible background. L. Dixon Until very recently, state of art for Z + 4 jets based on Leading Order (LO) approximation in QCD → normalization uncertain Now available at Next to Leading Order, greatly reducing theoretical uncertainties 11 NLO QCD for LHC LBL RPM Feb. 16 2012 #### MET + jets search at CMS ## The NLO revolution - Many important hadron collider processes have been computed at NLO in the past three years, beyond what was previously thought possible - Required a new understanding of scattering amplitudes, at a formal level, as well as efficient, stable implementation - Many people contributed to this progress - The revolution is far from over L. Dixon NLO QCD for LHC LBL RPM Feb. 16 2012 13 # QCD Asymptotically Free gluons anti-screen charge $\rightarrow \alpha_s$ small, QCD calculable at short distances #### QCD Factorization & Parton Model Quarks and gluons (partons) in proton almost free, sampled one at a time in hard collisions # **Short-Distance Cross Section** in Perturbative QCD $$\hat{\sigma}(\alpha_s, \mu_F, \mu_R) = \left[\alpha_s(\mu_R)\right]^{n_\alpha} \left[\hat{\sigma}^{(0)} + \frac{\alpha_s}{2\pi} \hat{\sigma}^{(1)}(\mu_F, \mu_R) + \left(\frac{\alpha_s}{2\pi}\right)^2 \hat{\sigma}^{(2)}(\mu_F, \mu_R) + \cdots\right]$$ $$\text{NNLO}$$ NNLO Leading-order (LO) predictions only qualitative: Expansion in $\alpha_s(\mu)$ behaves poorly Estimate "error" bands by varying $\mu_R = \mu_F = \mu$ cample: Z production at Tevatron function of rapidity Y Example: **Z** production at Tevatron as function of rapidity Y (~polar angle) 50% shift, LO → L. Dixon NLO QCD for LHC #### QCD corrections in a nut-shell "Trivial" example: **Z** production at hadron colliders # Beyond Feynman Diagrams - Feynman diagrams are very general and powerful - However, for many applications, on-shell methods based on analyticity are a much more efficient way to get the same answer. - They also give new insight into structure and properties of scattering amplitudes, not only in QCD L. Dixon NLO QCD for LHC LBL RPM Feb. 16 2012 19 # Just one QCD loop can be a challenge | $pp \rightarrow$ | W + n jets # of jets | (just amplitudes with most gluons) # 1-loop Feynman diagrams | | | |------------------|----------------------|--|---------|-------------------------------------| | | 1 | | 11 | | | | 2 | | 110 | Current limit with Feynman diagrams | | | 3 | No Common of the | 1,253 | | | | 4 | Com Com | 16,648 | | | | 5 | | 256,265 | Current limit with on-shell methods | # The Analytic S-Matrix Bootstrap program for strong interactions: Reconstruct scattering amplitudes directly from analytic properties: "on-shell" information $P \rightarrow$ Landau; Cutkosky; Chew, Mandelstam; Eden, Landshoff, Olive, Polkinghorne; Veneziano; Virasoro, Shapiro; ... (1960s) Analyticity fell out of favor in 1970s with the rise of QCD & Feynman rules Now resurrected for computing loop amplitudes in perturbative QCD as alternative to Feynman diagrams! Perturbative information now assists analyticity. Works for many other theories too. # Granularity vs. Plasticity # **Tree-Level Simplicity** Very simple tree-level helicity amplitudes for QCD, found first in 1980's Simplicity very mysterious using Feynman diagrams (a secret supersymmetry accounts for it) Want to exploit the simplicity at loop level # Recycling "Plastic" Amplitudes Amplitudes fall apart into simpler ones in special limits – pole information **BCFW** recursion relations L. Dixon NLO QCD for LHC LBL RPM Feb. 16 2012 24 #### Generalized Unitarity (One-loop Plasticity) Ordinary unitarity: put 2 particles on shell **Generalized unitarity:** put 3 or 4 particles on shell #### One-loop amplitudes reduced to trees When all external momenta are in D = 4, loop momenta in $D = 4-2\varepsilon$ (dimensional regularization), one can write: Bern, LD, Dunbar, Kosower (1994) coefficients are all rational functions – determine algebraically from products of trees using (generalized) unitarity $$A^{\text{1-loop}} = \sum_{i} d_{i} + \sum_{i} c_{i} + \sum_{i} b_{i} \Rightarrow 0$$ $$+ R + \mathcal{O}(\epsilon)$$ $$+ R + \mathcal{O}(\epsilon)$$ known scalar one-loop integrals, same for all amplitudes L. Dixon NLO (NLO QCD for LHC ## Generalized Unitarity for Box Coefficients d_i Britto, Cachazo, Feng, hep-th/0412103 27 Just multiply together 4 different tree amplitudes, evaluated at 2 different loop momenta that solve the 4 "quadruple cut" equations: $\ell_1^2 = \ell_2^2 = \ell_3^2 = \ell_4^2 = 0$ ## Full amplitude determined hierarchically Each box coefficient comes unique from 1 "quadruple cut" Britto, Cachazo, Feng, hep-th/0412103 Ossola, Papadopolous, Pittau, hep-ph/0609007; Mastrolia, hep-th/0611091; Forde, 0704.1835; Ellis, Giele, Kunszt, 0708.2398; Berger et al., 0803.4180;... Each triangle coefficient from 1 triple cut, but "contaminated" by boxes Each bubble coefficient from 1 double cut, removing contamination by boxes and triangles Rational part depends on all of above # Recycling trees into loops #### Also works for multi loop amplitudes #### Multi-loop methods still in infancy for QCD Bern, LD, De Freitas (2001-2); Mastrolia, Ossola, 1107.6041; Kosower, Larsen, 1108.1180; Badger, Frellesvig, Zhang, 1202.2019 #### Some Automated On-Shell One Loop Programs **Blackhat:** Berger, Bern, LD, Diana, Febres Cordero, Forde, Gleisberg, Höche, Ita, Kosower, Maître, Ozeren, 0803.4180, 0808.0941, 0907.1984, 1004.1659, 1009.2338... + Sherpa \rightarrow NLO W,Z + 3,4,5 jets pure QCD 4 jets **CutTools:** Ossola, Papadopolous, Pittau, 0711.3596 NLO WWW, WWZ, ... Binoth+OPP, 0804.0350 NLO *tfbδ*, *tf* + 2 jets,... Bevilacqua, Czakon, Papadopoulos, Pittau, Worek, 0907.4723; 1002.4009 MadLoop: Hirschi, Frederix, Frixione, Garzelli, Maltoni, Pittau 1103.0621 **HELAC-NLO:** Bevilacqua et al, 1110.1499 Rocket: Giele, Zanderighi, 0805.2152 NLO W+3 jets Ellis, Giele, Kunszt, Melnikov, Zanderighi, 0810.2762 $W^+W^\pm + 2$ jets Ellis, Melnikov, Zanderighi, 0901.4101, 0906.1445 Melia, Melnikov, Rontsch, Zanderighi, 1007.5313, 1104.2327 **SAMURAI:** Mastrolia, Ossola, Reiter, Tramontano, 1006.0710 **NGluon:** Badger, Biedermann, Uwer, 1011.2900 L. Dixon NLO QCD for LHC LBL RPM Feb. 16 2012 30 # NLO $pp \rightarrow Z+4$ jets, and ratio to W^{\pm} L. Dixon NLO QCD for LHC # NLO $pp \rightarrow W+5$ jets also feasible #### NLO $pp \rightarrow Z+1,2,3,4$ jets vs. ATLAS 2010 data Analysis in progress with full 2011 data set: > 100 times the 2010 data #### NLO $pp \rightarrow W+1,2,3,4$ jets vs. ATLAS 2010 data NLO undershoots badly for W + 1 jet – production dominated by W + 2 parton configurations. Theory can be improved here: Rubin, Salam, Sapeta 1006.2144 Analysis in progress with full 2011 data set: > 100 times the 2010 data ## Pure QCD: $pp \rightarrow 4$ jets vs. ATLAS data 4 jet events might hide pair production of dijet-decaying colored particles Detailed study of multi-jet QCD dynamics may help understand other channels # Fixed order vs. MC - Last few plots NLO but fixed-order, parton level: no parton shower, no hadronization, no underlying event (except as estimated as corrections). - Methods available for matching NLO parton-level results to parton showers, with NLO accuracy: - MC@NLO Frixione, Webber (2002) + SHERPA implementation - POWHEG Nason (2004); Frixione, Nason, Oleari (2007) - GenEvA Bauer, Tackmann, Thaler (2008) - Recently implemented for increasingly complex final states # Remarkable NLO+MC progress #### Some recent NLO+shower processes: ``` 2 jets Alioli, Hamilton Nason, Oleari, Re, 1012.3380 [POWHEG] -Z+1 jet Alioli, Nason, Oleari, Re, 1009.5594 [POWHEG] -W+b\bar{b} Oleari, Reina, 1105.4488 [POWHEG] Frederix et al., 1106.6019 [aMC@NLO] - W^{+}W^{+} + 2 jets Jäger, Zanderighi 1108.0864 [POWHEG] – W + 2 jets Frederix et al., 1110.5502 [aMC@NLO] – tT + 1 jet Alioli, Moch, Uwer, 1110.5251 [POWHEG] - t\overline{Z} Garzelli, Kardos, Papadopolous, Trócsányi et al., 1111.1444 W + 3 jets Höche, Krauss, Schönherr, Siegert, 1201.5882 [SHERPA] ``` L. Dixon NLO QCD for LHC LBL RPM Feb. 16 2012 37 #### NLO MC for W + 1,2,3 jets vs. ATLAS data Höche et al., 1201.5882 ## Ratios and data-driven methods - Experimentalists don't entirely trust NLO theory for background estimates – even if NLO+MC is available. (Nor should they...) - Data-driven methods use measurement of a control process, plus theory for a ratio - Ratio usually computed using LO+shower simulations (ALPGEN/Pythia, MadGraph/Pythia, Sherpa, ...) - Can improve using NLO [+MC] for ratios. The right ratios are considerably less sensitive to shower and nonperturbative effects. - Some V + jets examples: - [W + n jets]/[Z + n jets] - [W⁺ + n jets]/[W⁻ + n jets] - [γ + n jets]/[Z + n jets] - W polarization fractions - [V + n jets]/[V + (n-1) jets] # NLO $(\gamma + 2 \text{ jets})/(Z + 2 \text{ jets})$ 1106.1423 40 - CMS and ATLAS both use γ + jets to "calibrate" Z (→ vv) + jets SUSY background. - High rate compared to $Z \rightarrow l^+l^-$, relatively clean. - How much does a γ behave like a Z? - Photon-quark collinear pole is cut off by Z mass in the Z case. Does this make much difference? - Assess by computing (γ + 2 jets)/ (Z + 2 jets) distributions in various kinematic variables, at LO (just for reference), NLO and LO+shower (ME+PS). # $(\gamma + 2 \text{ jets})/(Z + 2 \text{ jets})$ Most difference seen in distribution in azimuthal angle in transverse plane, between vector boson (MET) vector and p_T vector of 1st and 2nd jets. - LO way off kinematics too restrictive. NLO and ME+PS agree to within about 10% in Z/γ ratio. - Used by CMS to estimate uncertainty in Z (→ vv) + jets in SUSY search [1106.4503] - Now studying for V + 3 jets, tighter cuts for full 2011 data. ## Conclusions - New and efficient ways to compute one-loop QCD amplitudes supplant Feynman diagrams for important Standard Model backgrounds at the LHC - exploit analyticity/unitarity: build loop amplitudes out of trees - implemented numerically in several programs: BlackHat, CutTools, MadLoop, NGluon, Rocket, Samurai, ... - Long and growing list of complex processes computed at NLO with these techniques - Also very important to incorporate into NLO Monte Carlos, a la MC@NLO & POWHEG methods - Good agreement with LHC measurements (so far) - Ratios at NLO for data-driven methods - Success assisting in optimal exploitation of LHC data ## Cast of dozens #### BlackHat, past and present: Berger, Bern, Diana, LD, Febres Cordero, Forde, Gleisberg, Höche, Ita, Kosower, Maître, Ozeren #### Other key contributors: Anastasiou, Badger, Bevilacqua, Biedermann, Britto, Cachazo, Czakon, Dunbar, Ellis, Feng, Frederix, Frixione, Garzelli, Giele, Hirschi, Kardos, Kunszt, Maltoni, Mastrolia, Melnikov, Ossola, Papadopoulos, Pittau, Reiter, Schulze, Tramontano, Uwer, van Hameren, Weinzierl, Winter, Witten, Worek, Zanderighi, ...